Teaming Arrangements S. Brent Owens Procurement Center Representative ## **Objectives** #### Provide Basic Information on: - WHAT is a contractor teaming arrangement - WHY teaming arrangements may be beneficial - HOW to use teaming arrangements consistent with SBA small business programs ## Definition of Teaming Companies form a partnership or <u>joint</u> <u>venture</u> to serves as a potential prime contractor or A potential <u>prime contractor</u> agrees to have one or more companies act as its <u>subcontractor</u> ### Advantages of Teaming Relationships - Compliment each other's unique capabilities: - Offer government best proposal resulting in potential for award - Share or reduce risks - Mitigate the effects of contract bundling - Obtain experience in new markets/industries (larger procurements) - Fill in gaps of past performance ### Major Categories of Teaming Relationships - Joint Ventures - Small Business Set-Asides (SBSA) - Services Disabled Veteran Owned SBSA - 8(a) - HUBZone SBSA - Women Owned SBSA Traditional prime/subcontractor ### **Definition of Joint Venture** "A joint venture is an association of individuals and/or concerns with interests in any degree or proportion consorting to engage in and carry out no more than three <u>specific or limited purpose</u> business ventures for joint profit over a two year period, for which purpose they combine their efforts, property, money, skill, or knowledge, but <u>not on a continuing or permanent basis for conducting business generally"</u> ### Joint Ventures - Distinguishing Characteristics include: - Co-management - Sharing of profits and losses - Limited duration ### Joint Ventures - The joint venture entity cannot be awarded more than three contracts over a two year period, generally - The same JV members may create additional new JVs and each new JV may be awarded up to three contracts - Caution: Longstanding inter-relationships may lead to an "affiliation" between the JV members ## Basic JV Requirements - Limitation on duration - Must be in writing - Conduct business under its own name - May (but not required) be in the form of a separate legal entity. - Must comply with applicable size standards to participate in SBA's small business set-aside programs ## Size Standard Requirement - The general rule is that joint venture members are deemed "affiliated" for SBA size rules - SBA regulations provide an exception to this rule for large or bundled contracts! 13 CFR 121.103(h)(3) ## General Principles of Affiliation "Concerns and entities are affiliates of each other when one <u>controls</u> or has the power to <u>control</u> the other, or a third party or parties <u>controls</u> or has the power to <u>control</u> both. It does not matter whether <u>control</u> is exercised, so long as the power to <u>control</u> exists." ### **Affiliation** - Others may have power to control your business through: - Common ownership/stockholders - Common management - Identity of Interest - Identical business interests - Newly organized company - Joint Venture arrangements (which may include "ostensible subcontracting") ## Why does Affiliation Matter? #### Small business definition: "A business entity, including all its *affiliates*, that is independently owned and operated, not dominant in the field of operation in which it is bidding on government contracts and qualified under the criteria and *size standards* identified in 13 CFR 121" ## North American Industry Classification System - A NAICS code and corresponding size standard is assigned to every procurement - The size status of a company is determined based upon the assigned code and standard: - Services NAICS codes based upon annual gross receipts (average over previous 3 years) - Supplies NAICS codes based upon number of employees of a company (previous 12 months) - Revenues or employees <u>of all affiliates are</u> <u>combined</u> to determine a company's size ## NAICS/Size Standard Examples | <u>Item</u> | NAICS Code | Size Std | |---------------|------------|---------------| | Paint | 325510 | 500 employees | | Eng. Services | 541330 | \$35.5M | | Construction: | 237310 | \$33.5M | | Construction: | 238340 | \$14M | | A&E | 541310 | \$7M | | Ammunition | 325920 | 750 employees | JV members are not considered affiliated under these conditions: - Bundled procurement of any dollar value, - 2. Large procurements: 13 CFR 121.103(h) #### **Bundling:** (Any dollar value) - Consolidating two or more requirements for supplies or services- - Previously provided or performed by small businesses under separate contracts - New solicitation that is likely to be unsuitable for award to a small business 13 CFR 125.2(d) #### Large Procurements: - Revenue based size standard; the estimated dollar value of the procurement (including options) exceeds half the size standard assigned to the procurement. - Employee based size standard; the dollar value of the procurement (including options) exceeds \$10M If the JV members are not considered affiliated based upon SBA exceptions then: - The combined revenues or employees of the JV members <u>are not combined</u> in determining size status, however - Each JV member must be small under the assigned NAICS code and size standard ## Affiliation Exception (Example 1) | Small Business Set-Aside | | |---|----------| | Other Heavy and CE Construction NAICS code: | 237310 | | Size Standard (Average Annual Receipts) | \$33.5M | | Joint Venture combined receipts | \$45M | | Company "X" AAR: \$10M | | | Company "Y" AAR: \$15M | | | Company "Z" AAR: \$20M | | | Estimated value of contract: | \$20M | | Half the size standard (\$33.5M divided by 2) | \$16.75M | | Conclusion: Estimated value of the procurement is greater than ½ the size standard therefore this is a "Large Procurement" (size affiliation exception applies) | | ## Affiliation Exception (Example 2) | Small Business Set-Aside | | | |--|--------|--| | Tile and Terrazzo Contractors NAICS code: | 238340 | | | Size Standard (Average Annual Receipts): | \$14M | | | Joint Venture combined Average Annual Receipts: | \$15M | | | Company "X" AAR: \$3M | | | | Company "Y" AAR: \$5M | | | | Company "Z" AAR: \$7M | | | | Estimated value of contract: | \$1M | | | Half the size standard (\$14M divided by 2): | \$7M | | | Conclusion: Estimated value of the procurement is less than $\frac{1}{2}$ the size standard therefore this is Not a "Large Contract" (no size affiliation exception) | | | ## Affiliation Exception (Example 3) | Small Business Set-Aside | | | |--|--------|--| | Paint/Coating Manufacturing NAICS code: | 325510 | | | Size Standard (Number of Employees): | 500 | | | Joint Venture combined number of employees: | 600 | | | Company "X": 200 | | | | Company "Y": 200 | | | | Company "Z": 200 | | | | Estimated value of contract: | \$5M | | | Exception threshold: | \$10M | | | Conclusion: Estimated value of the procurement is less than the exception threshold of \$10M therefore this is <u>Not</u> a "Large Contract" (<u>no</u> size affiliation exception) | | | ## Joint Ventures/Affiliations Summary - General Rule: Members of a Joint Venture are deemed "affiliated" for SBA size rules - Exceptions: Certain procurements: - Bundled procurements of any value - Procurements with employee based size standards greater than \$10M - Procurements with annual receipts based size standards where the estimated value of the procurement is greater than ½ the size standard. ## Joint Ventures for 8(a) contracts - SBA must approve the JV agreement - 8(a) participant must be the managing partner and own at least 51% of the JV entity. - 8(a) firm must perform at least 40% of the work performed by the joint venture - The JV entity must comply with the Limitations on Subcontracting ## Joint Ventures for 8(a) contracts - 8(a) firm receives profits commensurate with work performed. - Affiliation rules apply for members of the joint venture: - For large procurements all joint venture members must be small and at least one partner must be ½ the size standard for the procurement - Exception for approved Mentor-Protégé agreements ## SBA's Mentor Protégé Program SBA's M-P program is for 8(a) only <u>at this time</u>: (NDAA 2013 includes other SB programs...) - M-P approval made at SBA headquarters with cooperation of the protégé's SBA district office - A resulting JV is approved at the protégé's SBA district office - May result in a JV with a large business - Size regulations deem such JV as a small business for <u>any government</u> procurement provided the protégé qualifies as a small business for the applicable NAICS size standard ## Mentor Protégé Programs (NDAA 2013: Forthcoming Changes!) - Department of Defense: http://www.acq.osd.mil/osbp/doing_business/index.ht m - Department of Homeland Security: http://www.dhs.gov/xopnbiz/smallbusiness/editorial_0 http://www.dhs.gov/xopnbiz/smallbusiness/editorial_0 16.shtm - Department of State: <u>http://www.state.gov/m/a/sdbu/c14690.htm</u> - Department of Energy: http://smallbusiness.doe.gov/Small_Business_Programs/Mentor-Protege/mentor-protege.html - Department of Treasury: <u>http://www.ustreas.gov/offices/management/dcfo/osdbu/mentor-protege</u> ### JV's for Hubzone Contracts - All members must be certified Hubzone firms - The JV entity/HUBZone subcontractors must comply with the Limitations on Subcontracting; - **•** 50% - Specific guidelines for construction - All members must be small. Affiliation waiver for large procurements if contract estimated value meets size criteria. - Non-manufacturing waivers are not granted for HUBZone procurements 13 CFR 126.616 #### JV's for SDVOSB Contracts - At least one member must be SDVOSB - All members must be small. Affiliation waiver for large procurements if contract estimated value meets size criteria - The JV entity/SDV subcontractors must comply with the Limitations on Subcontracting - Must operate under a JV Agreement: - SDVOSB is the managing venturer - Employee of SDVOSB is the project manager - 51% of net profits distributed to SDVOSBs 13 CFR 125.15 #### JV's for WOSB Contracts - At least one member must be WOSB - All members must be small. Affiliation waiver for large procurements if contract estimated value meets size criteria - The JV entity must comply with the Limitations on Subcontracting - Must operate under a JV Agreement: - WOSB is the managing venturer - Employee of WOSB is the project manager - 51% of net profits distributed to WOSBs 13 CFR 127.506 ### Prime/Subcontractor - Government deals primarily with the prime contractor on proposal evaluations and contract administration - Proposal evaluation: Past performance of subcontractor generally not weighted as high as that of the prime contractor - Contract Administration: Prime contractor is responsible for subcontract performance ### Prime/Subcontractor - Jobs Act of 2010: (some protection to SB Subs): - Non or late payment to subcontractors - Not utilizing subcontractors identified in proposal - Annual performance rating of prime (FAR updates forthcoming) ### Prime/Subcontractor #### Full and Open Competition: Large Business prime contractor required to submit small business subcontracting plan (\$650K, \$1.5M for construction) Maximize SB participation! #### Small Business Set-Asides: - Prime contractor must comply with the Limitations on Subcontracting - Beware of Ostensible Subcontracting! #### Limitations on Subcontracting General profit, fee. Prime contractor/JV must perform a specific portion of the contract requirements Applicable to SBSA, WOSB and 8(a) contracts (2013 NDAA revises %'s. FAR revisions forthcoming) #### <u>Services</u>: Provide 50% of personnel costs ## Provide 50% of cost of manufacturing excluding materials **Supplies:** ### Construction: Perform 15% of cost of the contract with own employees, excluding materials, # Special Trade Construction: Perform 25% of cost of contract with own employees, excluding materials, profit, fee. #### Ostensible Subcontractor - A subcontractor is an "ostensible subcontractor" if: - The subcontractor performs the primary and vital requirements of the contract, or - The prime contractor is unusually or unduly reliant upon the subcontractor - A prime contractor and its ostensible subcontractor <u>are treated as a joint venture</u>, <u>and therefore affiliates</u>, for size <u>determinations</u> #### Ostensible Subcontracting #### Possible factors: - Language used in Teaming Agreement - Proposal wording - Possible Concerns: - Reliance on bonding - Who is in control/managing the contract - Performance of vital requirements - Role in pursuit of the contract - Whether subcontractor was the incumbent #### Size Protests - Who can initiate a size protest? - Unsuccessful offeror - Contracting Officer - SBA - Other interested parties (large business where only one concern submitted an offer) - Whom can a size protest be filed against? - Only against the apparent successful offeror #### Size Protests - When can a size protest be filed? - By close of the 5th business day after bid opening (sealed bids) or notification of apparent successful offeror (negotiated acquisitions) - Where should a size protest be filed? - With the contracting officer who then must forward the protest to the SBA Government Contracting Area Office in which the HQs of the protested firm is located #### Size Protests - Who/When makes the size determination? - The SBA - Within 15 business days - Is the SBA decision final? - Yes, unless appealed to the Office of Hearings and Appeals (OHA) 13 CFR 121.1001-1010 13 CFR 121.1101-1103 #### Conclusions/Points to Remember - The specific goals and objectives of the business relationship influence the type of teaming arrangement that is most advantageous to your firm - Teaming arrangements may affect small business size status under SBA's rules of affiliation - Teaming arrangements are business relationships with resulting legal implications #### **Teaming Agreements** #### Put it in Writing! - Purpose and scope of agreement - Joint Ventures are required to be in writing with specific regulatory terms - Establish roles in proposal preparation and contract performance - Authorized representatives - Management and performance clarity - Handling of proprietary data - Procedures for disputes - Termination provisions - FAR clauses - Etc (use your attorney) #### Relevant Websites - SBA www.sba.gov - Hubzone www.sba.gov/hubzone - 8(a) www.sba.gov/8abd - Guidebook for Facilitating Small Business Team Arrangements: www.acq.osd.mil/osbp/resources/teaming.pdf #### Regulations #### Code of Federal Regulations (CFR) http://ecfr.gpoaccess.gov Size: 13 CFR Part 121 8(a) & SDB: 13 CFR Part 124 Govt Contracting Programs: 13 CFR 125 HUBZone Program: 13 CFR 126 SDV Programs: 13 CFR 125.8-28 WOSB Programs: 13 CFR 127 #### Regulations #### Federal Acquisition Regulations (FAR) http://farsite.hill.af.mil Size: FAR 19.1 8(a) & SDB: FAR 19.8 Govt Contracting Programs: FAR 19 HUBZone Program: FAR 19.13 SDV Programs: FAR 19.14 WOSB Programs: FAR 19.15 #### Contact Information S. Brent Owens U.S. Small Business Administration Government Contracting, Area VI 6038 Aspen Ave, Building 1289 CE Hill AFB, UT 84056-5805 (801) 775-4141 brent.owens@hill.af.mil